§ 25.349 #### § 25.345 High lift devices. (C) * * * * * * * * (2) The vertical gust and turbulence conditions prescribed in §25.341(a) and (b). * * * * * ## §25.349 Rolling conditions. The airplane must be designed for loads resulting from the rolling conditions specified in paragraphs (a) and (b) of this section. Unbalanced aerodynamic moments about the center of gravity must be reacted in a rational or conservative manner, considering the principal masses furnishing the reacting inertia forces. - (a) Maneuvering. The following conditions, speeds, and aileron deflections (except as the deflections may be limited by pilot effort) must be considered in combination with an airplane load factor of zero and of two-thirds of the positive maneuvering factor used in design. In determining the required aileron deflections, the torsional flexibility of the wing must be considered in accordance with §25.301(b): - (1) Conditions corresponding to steady rolling velocities must be investigated. In addition, conditions corresponding to maximum angular acceleration must be investigated for airplanes with engines or other weight concentrations outboard of the fuse-lage. For the angular acceleration conditions, zero rolling velocity may be assumed in the absence of a rational time history investigation of the maneuver. - (2) At V_{A} , a sudden deflection of the aileron to the stop is assumed. - (3) At V_C , the aileron deflection must be that required to produce a rate of roll not less than that obtained in paragraph (a)(2) of this section. - (4) At V_D , the alleron deflection must be that required to produce a rate of roll not less than one-third of that in paragraph (a)(2) of this section. - (b) Unsymmetrical gusts. The airplane is assumed to be subjected to unsymmetrical vertical gusts in level flight. The resulting limit loads must be determined from either the wing maximum airload derived directly from §25.341(a), or the wing maximum air- load derived indirectly from the vertical load factor calculated from §25.341(a). It must be assumed that 100 percent of the wing air load acts on one side of the airplane and 80 percent of the wing air load acts on the other side. [Doc. No. 5066, 29 FR 18291, Dec. 24, 1964, as amended by Amdt. 25–23, 35 FR 5672, Apr. 8, 1970; Amdt. 25–86, 61 FR 5222, Feb. 9, 1996; Amdt. 25–94, 63 FR 8848, Feb. 23, 1998] #### §25.351 Yaw maneuver conditions. The airplane must be designed for loads resulting from the yaw maneuver conditions specified in paragraphs (a) through (d) of this section at speeds from V_{MC} to V_{D} . Unbalanced aerodynamic moments about the center of gravity must be reacted in a rational or conservative manner considering the airplane inertia forces. In computing the tail loads the yawing velocity may be assumed to be zero. - (a) With the airplane in unaccelerated flight at zero yaw, it is assumed that the cockpit rudder control is suddenly displaced to achieve the resulting rudder deflection, as limited by: - (1) The control system on control surface stops; or - (2) A limit pilot force of 300 pounds from V_{MC} to V_A and 200 pounds from V_{C}/M_C to $V_D/M_D,$ with a linear variation between V_A and $V_C/M_C.$ - (b) With the cockpit rudder control deflected so as always to maintain the maximum rudder deflection available within the limitations specified in paragraph (a) of this section, it is assumed that the airplane yaws to the overswing sideslip angle. - (c) With the airplane yawed to the static equilibrium sideslip angle, it is assumed that the cockpit rudder control is held so as to achieve the maximum rudder deflection available within the limitations specified in paragraph (a) of this section. - (d) With the airplane yawed to the static equilibrium sideslip angle of paragraph (c) of this section, it is assumed that the cockpit rudder control is suddenly returned to neutral. [Amdt. 25-91, 62 FR 40704, July 29, 1997] SUPPLEMENTARY CONDITIONS #### § 25.361 Engine torque. - (a) Each engine mount and its supporting structure must be designed for the effects of— - (1) A limit engine torque corresponding to takeoff power and propeller speed acting simultaneously with 75 percent of the limit loads from flight condition A of §25.333(b); - (2) A limit torque corresponding to the maximum continuous power and propeller speed, acting simultaneously with the limit loads from flight condition A of §25.333(b); and - (3) For turbopropeller installations, in addition to the conditions specified in paragraphs (a)(1) and (2) of this section, a limit engine torque corresponding to takeoff power and propeller speed, multiplied by a factor accounting for propeller control system malfunction, including quick feathering, acting simultaneously with 1g level flight loads. In the absence of a rational analysis, a factor of 1.6 must be used. - (b) For turbine engine installations, the engine mounts and supporting structure must be designed to withstand each of the following: - (1) A limit engine torque load imposed by sudden engine stoppage due to malfunction or structural failure (such as compressor jamming). - (2) A limit engine torque load imposed by the maximum acceleration of the engine. - (c) The limit engine torque to be considered under paragraph (a) of this section must be obtained by multiplying mean torque for the specified power and speed by a factor of— - (1) 1.25 for turbopropeller installations; - (2) 1.33 for reciprocating engines with five or more cylinders; or - (3) Two, three, or four, for engines with four, three, or two cylinders, respectively. [Doc. No. 5066, 29 FR 18291, Dec. 24, 1964, as amended by Amdt. 25–23, 35 FR 5672, Apr. 8, 1970; Amdt. 25–46, 43 FR 50595, Oct. 30, 1978; Amdt. 25–72, 55 FR 29776, July 20, 1990] EFFECTIVE DATE NOTE: At 79 FR 73468, Dec. 11, 2014, §25.361 was revised, effective Feb. 9, 2015. For the convenience of the user, the revised text is set forth as follows: # $\S 25.361$ Engine and auxiliary power unit torque. - (a) For engine installations- - (1) Each engine mount, pylon, and adjacent supporting airframe structures must be designed for the effects of— - (i) A limit engine torque corresponding to takeoff power/thrust and, if applicable, corresponding propeller speed, acting simultaneously with 75% of the limit loads from flight condition A of §25.333(b); - (ii) A limit engine torque corresponding to the maximum continuous power/thrust and, if applicable, corresponding propeller speed, acting simultaneously with the limit loads from flight condition A of §25.333(b); and - (iii) For turbopropeller installations only, in addition to the conditions specified in paragraphs (a)(1)(i) and (ii) of this section, a limit engine torque corresponding to takeoff power and propeller speed, multiplied by a factor accounting for propeller control system malfunction, including quick feathering, acting simultaneously with 1g level flight loads. In the absence of a rational analysis, a factor of 1.6 must be used. - (2) The limit engine torque to be considered under paragraph (a)(1) of this section must be obtained by— - (i) For turbopropeller installations, multiplying mean engine torque for the specified power/thrust and speed by a factor of 1.25; - (ii) For other turbine engines, the limit engine torque must be equal to the maximum accelerating torque for the case considered. - (3) The engine mounts, pylons, and adjacent supporting airframe structure must be designed to withstand Ig level flight loads acting simultaneously with the limit engine torque loads imposed by each of the following conditions to be considered separately: - (i) Sudden maximum engine deceleration due to malfunction or abnormal condition; and - (ii) The maximum acceleration of engine. - (b) For auxiliary power unit installations, the power unit mounts and adjacent supporting airframe structure must be designed to withstand 1g level flight loads acting simultaneously with the limit torque loads imposed by each of the following conditions to be considered separately: - (1) Sudden maximum auxiliary power unit deceleration due to malfunction, abnormal condition, or structural failure; and - (2) The maximum acceleration of the auxiliary power unit. ## § 25.362 Engine failure loads. (a) For engine mounts, pylons, and adjacent supporting airframe structure, an ultimate loading condition must be considered that combines 1g flight loads with the most critical